REPORT NO. RR-TR-63-13 COPY 25 ATMOSPHERIC ENVIRONMENT FOR PERSHING MISSILE 403 15 April 1963 U S ARMY MISSILE COMMAND REDSTONE ARSENAL, ALABAMA # DDC Availability Notice Qualified requesters may obtain copies of this report from the Defense Documentation Center for Scientific and Technical Information, Arlington Hall Station, Arlington 12, Virginia. # Destruction Notice Destroy; do not return. ## ATMOSPHERIC ENVIRONMENT FOR PERSHING MISSILE 403 by Hubert D. Bagley Novella S. Billions Department of the Army Project No. 1-B-2-79191-D-678 Army Materiel Command Management Structure Code No. 5292.12.127 AEROPHYSICS BRANCH PHYSICAL SCIENCES LABORATORY DIRECTORATE OF RESEARCH AND DEVELOPMENT U. S. ARMY MISSILE COMMAND Redstone Arsenal, Alabama #### **ABSTRACT** This report presents the atmospheric environment for the flight of PERSHING Missile-403, which was launched on 14 February 1963, at 1945 EST, from the Atlantic Missile Range, Cape Canaveral, Florida. The general synoptic situation for the flight area, surface observations at launch time, and upper air conditions as measured by rawinsondes released as close to missile launch time as possible are given. High altitude wind data over the launch area as determined from a meteorological rocket flight are also presented. Relative deviations of thermodynamic quantities from the Patrick Air Force Base Annual Reference Atmosphere are presented in graphical form for easy reference. # TABLE OF CONTENTS | I. | INT | RODUCTION | Page
1 | |------|-----|---|-----------| | II. | PRE | SENTATION AND DISCUSSION OF DATA | 1 | | | Α. | Source of Data | 1 | | | В. | Methods of Computation and Presentation | 1 | | | С. | General Synoptic Situation at Missile Firing Time | 2 | | | D. | Surface Weather Observations | 3 | | | E. | Upper Air Observations | 4 | | III. | CON | CLUSIONS | 6 | # LIST OF ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1. | Surface Weather Map at 1800Z, 14 February 1963, 0645 Pre-T | 7 | | 2. | Surface Weather Map at 0600Z, 15 February 1963, 0515 Post-T | 8 | | 3. | 500-Millibar Height Map at 0000Z, 15 February 1963, 0045 Pre-T | 9 | | 4. | Rawinsonde Measured Wind Speed, Cape Canaveral, Florida, and Grand Bahama Island | 10 | | 5, | Rawinsonde Measured Wind Direction, Cape Canaveral, Florida, and Grand Bahama Island | 11 | | 6. | Range Direction Wind Components (W _x), Cape Canaveral, Florida, and Grand Bahama Island | 12 | | 7. | Cross-Range Wind Components (W_Z), Cape Canaveral, Florida, and Grand Bahama Island | 13 | | 8. | Rawinsonde Measured Wind Shears, Cape Canaveral, Florida, and Grand Bahama Island | 14 | | 9. | Wind Speed, Meteorological Rocket Measured, Cape Canaveral, Florida | 15 | | 10. | Wind Direction, Meteorological Rocket Measured, Cape Canaveral, Florida | 16 | | 11. | Ambient Temperature, Cape Canaveral, Florida, and Grand Bahama Island | 17 | | 12. | Relative Deviations of Temperature, Pressure, and Density from the Patrick Air Force Base Reference Annual Atmosphere | 18 | | 13. | Virtual-Potential Temperature, Cape Canaveral, Florida, and Grand Bahama Island | 19 | | 14. | Temperature Lapse Rate, Cape Canaveral, Florida | 20 | | 15. | Relative Humidity, Cape Canaveral, Florida, and | 21 | # LIST OF ILLUSTRATIONS (Concluded) | Figure | | Page | |--------|---|------| | 16. | Index of Refraction, Cape Canaveral, Florida, and Grand Bahama Island | 22 | | 17. | Reference Annual Atmosphere, Patrick Air Force Base Florida | 23 | | 18. | Absolute Deviation of the Index of Refraction from the Patrick Air Force Base Reference Annual Atmosphere | 24 | # SYMBOLS, UNUSUAL TERMS AND NON-STANDARD ABBREVIATIONS C - degree Celsius K - degree Kelvin or absolute kg - kilogram kp - kilopond - kilogram force km - kilometer m - meter mb - millibar mps or m/sec - meters per second T-0 or T-Time - missile launch time n - index of refraction W_{c N} - meridional wind component W_{W-E} - zonal wind component W_x - range direction wind component relative to missile flight path $\mathbf{W}_{\mathbf{Z}}$ - cross-range wind component relative to missile flight path T* - virtual temperature θ* - virtual-potential temperature GCT or Z - Greenwich civil time Standard - refers to the Patrick Air Force Base (PAFB) Reference Annual Atmosphere #### ATMOSPHERIC ENVIRONMENT FOR PERSHING MISSILE-403 #### I. INTRODUCTION This report presents the more important portions of available atmospheric information pertinent to the missile flight at 1945 EST on 14 February 1963, from Cape Canaveral, Florida. Surface and upper air observations were made as close to missile launch time as possible at the launch site and downrange at Grand Bahama Island. Rocket measured winds were determined from radar track of a LOKI II meteorological rocket flight provided by the PAFB Air Weather Service in support of PERSHING Missile-403. This information is presented to document in detail the atmospheric conditions prevailing at time of missile launch and to provide supporting material for specific atmospheric investigations in connection with missile design and/or missile flight-mechanical performance studies. #### II. PRESENTATION AND DISCUSSION OF DATA ## A. Source of Data The general synoptic situation was taken from weather maps made by the U. S. Weather Bureau on missile firing date (Figs. 1, 2, and 3) and from data furnished by the Patrick Air Force Base Weather station. Surface and upper air observations were made at the Cape Canaveral launch site and downrange stations under the supervision of the U. S. Air Force. These observations were made as close to the missile launch time as possible. A LOKI II meteorological rocket furnished by the U. S. Air Force was fired in support of Pershing Missile-403. ### B. Methods of Computation and Presentation Wind speed and direction, temperature, pressure, and relative humidity are measured by rawinsondes. Thermodynamic quantities are computed from the rawinsonde data by use of the hydrostatic equation and its modifications as given in the Smithsonian Meteorological Tables (Ref. 1). Thermodynamic values are then determined for each 250 meters of altitude above sea level by interpolation. Wind data are also interpolated at 250 meter intervals of altitude using the altitude references computed from the hydrostatic equation. Rawinsonde wind data are considered unreliable at high altitudes and low elevation angles (less than 10°). Wind shears are computed for each 250 meter interval of altitude from the rawinsonde data. Temperatures are fitted by logarithmic interpolation between the ceiling of the rawinsonde temperature curve and the ARDC temperature curve of 9.5C (282.66K) at the 1 mb pressure height. Tabulated ARDC temperatures are used above the 1 mb pressure level and density is computed as before. The index of refraction is computed by use of the formula given in "Analysis of Refractive Index Errors", by Epstein (Ref. 2). The rawinsonde measured atmospheric parameters are compared to the Patrick Air Force Base Reference Atmosphere (Ref. 3), by subtracting the reference atmosphere values from the rawinsonde values at corresponding altitudes. ## C. General Synoptic Situation at Missile Firing Time A very flat high pressure ridge extended from the vicinity of Brownsville, Texas across the Gulf of Mexico and confidern Plorida. A 1033 mb high was centered over northeastern North Dakota with a ridge extending south-southeastward. This immense high covered the entire eastern two-thirds of the United States north of a cold front which extended from a weak low (1002 mbs) over Massachusetts southwestward over eastern North Carolina, through central Georgia, southern Louisiana to southeast Texas where it became stationary and extended to the north-northwest along the eastern slopes of the Rockies. This front was very weak through the Carolinas to southern Louisiana with no associated clouds. Cloudiness over Florida during countdown and launch consisted of a few scattered stratocumulus through central and south Florida with patchy middle and high clouds over the Keys. Surface winds were west-southwesterly with speeds of 5 m/sec or less. Visibilities were 10 miles or more. Impact area conditions were clear to scattered cumulus with some patches of thin cirrus. Winds aloft were WNW to W up to 4 km; above 4 km winds were west-southwesterly to approximately 21 km above which they became variable. Maximum speeds of 73 m/sec were observed at the 9.75 to 10.25 km levels in the upwind release. ## D. Surface Weather Observations This information is given in the table on page 3. SURFACE WEATHER OBSERVATIONS : | | DITM | | 1963 ture humidity mb prection spece seconds | | 15 Feb 11.1 81 1021.0 W 3.1 2 CL* | | 15 Feb 12.8 93 1021.7 Calm Clear | | |---|------|-------|--|--|-----------------------------------|---------|--------------------------------------|-----| | - | _ | | | | | | _ | | | | Time | 21112 | Missile | | 0000 | | 0000 | | | | E | ٠, | | | 0045 | | שטטט | } | | | | | Location GCT | | مرد |)
di | Tao | 100 | * Cirrus Clouds SCHEDULE OF UPPER AIR OBSERVATIONS | | Start | Starting Time | Date | Duration | Жаж | Maximum Wind | pu | Maximum | |--|-------|---------------|--------|---------------|---|--------------|----------------|------------------------| | Location | GCT | GCT Missile | 1963 | of obs
min | Direction Speed Altitude altitude mps km km | Soed
Deed | Altitude
km | altitud e
km | | Cape*
(Rawinsonde) | નઃ | ** | 15 Feb | * | MSM | 73 | 9.75 | 31.5 | | GBI
(Rawinsonde) | 2350 | -0055 | 14 Гер | 103.0# | MSM | 78 | 9.75 | 28.75 | | Cape
(Meteorological Rocket
LOKI II) | 0145 | +0100 | 15 Feb | 14.5 | 33 | 36.5
45.5 | 43.5
53.0 | 54.0 | Surface to 8 km wind measurements at Cape Weather Station at 0150Z starting time. 8 km to 23 km measurements at St. Cloud remote release point, 242 degrees, 42 miles from Cape at 0039Z starting time. -;; 23 km to 31.5 km measurements at Cape Weather Station 0340Z starting time. # Doubtful wind data above 10 kilometer altitude. ## E. Upper Air Observations ## 1. Schedule of Upper Air Observations This information is given in the table on page 4. #### Wind Data Launch site and downrange wind data are shown in Figures 4 and 5. Surface winds were west at 3.1 m/sec at the Cape and were calm at GBI. Winds aloft at both the Cape and GBI were west-northwest by 2 km altitude and backed slowly to become west-southwest by 10 km altitude. Reliable wind data terminated at 11 km altitude for GBI. Wind direction at the Cape continued from west-southwest from 10 km to 20 km and was variable from there to termination of the data at 30.75 km altitude. Maximum wind speed at the Cape was 73 m/sec at 9.75 km and 10.25 km altitude. GBI had a maximum wind speed of 78 m/sec, also at 9.75 km altitude. The wind components are shown in Figures 6 and 7. A tailwind from the right was observed from the surface to 21 km at Cape Canaveral and was variable in both the range direction and cross-range components above 21 km altitude. At GBI tailwinds from the right were observed from just above the surface to termination of reliable data at 11 km altitude. Maximum range direction wind component at the Cape was a tailwind of 57.2 m/sec at 11.5 km altitude. The rawinsonde measured wind shears computed at even altitude increments of 250 meters each are shown in Figure 8. Wind data computed from radar data for the meteorological rocket flight are shown in Figures 9 and 10. Two maximum speeds are shown in the data. One at 43.5 km altitude of 36.5 m/sec and another at 53 km altitude of 45.5 m/sec. The data above 50 km are questionable. # 3. Thermodynamic Quantities Rawinsonde measured ambient temperatures (Fig. 11) were below the PAFB standard atmosphere at both the Cape and GBI from the surface to 11 km altitude (Fig. 12). From 11 km to near 14 km temperatures were above standard at both stations. It was below standard from there to termination of the data for GBI. The Cape had another above-standard layer near 20 km, but with that exception was below the standard from near 14 km to termination of the data. Maximum temperature deviation from the PAFB standard was 4.7 percent below standard at 1.25 km altitude for the Cape and 4.0 percent below standard at 17.5 km for GBI. Pressure at both the Cape and GBI was below the standard at all altitudes from 1 km to termination of the data (Fig. 12). Maximum deviation was at the highest altitude reached; 31.5 km at the Cape with 5.7 percent below standard, and 28.75 km at GBI with 6.4 percent below standard. Density was above the standard from the surface to 6.5 km at Cape Canaveral (Fig. 12). From there to termination of measured data density was below the standard. Maximum deviation of 5.8 percent above standard was measured at the surface at Cape Canaveral. The maximum density deviation for GBI was 3.6 percent above standard at 1.5 km altitude. The virtual potential temperatures for the Cape and Grand Bahama Island are shown in Figure 13. Figure 14 shows temperature lapse rates for the Cape. Relative humidity (Fig. 15) was slightly lower than that in the reference atmosphere from the surface to 500 meters altitude for both the Cape and GBI. An increase in moisture content began at near 500 meters and by 1.25 km altitude relative humidity at the Cape was near the reference atmosphere while that at GBI was above. Above 2 km the relative humidity remained below 20 percent except for a moist layer near 9 km altitude at GBI where it went above 65 percent. The index of refraction for Cape Canaveral and Grand Bahama Island is shown in Figure 16. The Reference Atmosphere for PAFB is shown in Figure 17. Absolute deviations of the index of refraction (Fig. 18) for the Cape and GBI follow similar patterns, but with the largest deviations being at the Cape; $(n-1)10^6 = 44.5$ units below the reference atmosphere at 1.75 km altitude. #### III. CONCLUSIONS Surface winds at the Cape at launch time were westerly 3.1 m/sec. Winds increased in speed aloft to become 73 m/sec at 9.75 km altitude. Scattered cirrus clouds were reported at the Cape and clear skies at Grand Bahama Island. Figure 1. SURFACE WEATHER MAP AT 1800Z, 14 FEBRUARY 1963, 0645 PRE-T Figure 2. SURFACE WEATHER MAP AT 0600Z, 15 FEBRUARY 1963, 0515 POST-T Figure 3. 500-MILLIBAR HEIGHT MAP AT 0000Z, 15 FEBRUARY 1963, 0045 PRE-T Figure 4. RAWINSONDE MEASURED WIND SPEED, CAPE CANAVERAL, FLORIDA, AND GRAND BAHAMA ISLAND Figure 5. RAWINSONDE MEASURED WIND DIRECTION, CAPE CANAVERAL, FLORIDA, AND GRAND BAHAMA ISLAND Figure 6. RANGE DIRECTION WIND COMPONENTS ($W_{\mathbf{x}}$), CAPE CANAVERAL, FLORIDA, AND GRAND BAHAMA ISLAND Figure 7. CROSS-RANGE WIND COMPONENTS ($W_{\mathbf{x}}$), CAPE CANAVERAL, FLORIDA, AND GRAND BAHAMA ISLAND Figure 8. RAWINSONDE MEASURED WIND SHEARS, CAPE CANAVERAL, FLORIDA, AND GRAND BAHAMA ISLAND Figure 9. WIND SPEED, METEOROLOGICAL ROCKET MEASURED, CAPE CANAVERAL, FLORIDA Figure 10. WIND DIRECTION, METEOROLOGICAL ROCKET MEASURED, CAPE CANAVERAL, FLORIDA Figure 11. AMBIENT TEMPERATURE, CAPE CANAVERAL, FLORIDA, AND GRAND BAHAMA ISLAND Figure 12. RELATIVE DEVIATIONS OF TEMPERATURE, PRESSURE, AND DENSITY FROM THE PATRICK AIR FORCE BASE REFERENCE ANNUAL ATMOSPHERE Figure 13. VIRTUAL-POTENTIAL TEMPERATURE, CAPE CANAVERAL, FLORIDA, AND GRAND BAHAMA ISLAND Figure 14. TEMPERATURE LAPSE RATE, CAPE CANAVERAL, FLORIDA Figure 15. RELATIVE HUMIDITY, CAPE CANAVERAL, FLORIDA, AND GRAND BAHAMA ISLAND Figure 16. INDEX OF REFRACTION, CAPE CANAVERAL, FLORIDA, AND GRAND BAHAMA ISLAND Figure 17. REFERENCE ANNUAL ATMOSPHERE, PATRICK AIR FORCE BASE, FLORIDA Figure 18. ABSOLUTE DEVIATION OF THE INDEX OF REFRACTION FROM THE PATRICK AIR FORCE BASE REFERENCE ANNUAL ATMOSPHERE ## REFERENCES - 1. List, R. J.: Smithsonian Meteorological Tables, Sixth Edition, Revised 1951 - 2. Epstein, R. A.: Analysis of Refractive Index Errors, AFTR No. 2, 1951 - 3. Smith, O. E.: A Reference Atmosphere for Patrick Air Force Base, Florida (Annual), NASA Report TN-D-595, 1960 APPROVAL DR. OSKAR M. ESSENWANGER Chief, Aerophysics Branch JOHN P. HALLOWES, JR. O Director, Physical Sciences Laboratory ### DISTRIBUTION Commanding Officer Detachment No. 11, 4th Weather Group PAFB Weather Station, Florida Commanding General USASRDL Ft. Monmouth, New Jersey ATTN: Mr. M. Lowenthal Mr. A. Arnold Commander Air Force Cambridge Research Lab L. G. Hanscom Field ATTN: Mr. N. Sissenwine Chief, U. S. Weather Bureau Washington 25, D. C. ATTN: Dr. H. E. Landsberg Dir. of Climatology Commanding General U. S. Army White Sands Missile Range, New Mexico ATTN: Missile Geophysics Division Mr. H. Thompson Mr. W. Webb Commanding General U. S. Army Materiel Command Washington 25, D. C. ATTN: AMCRD-RS-ES-A, Mr. Copeland Chief, Air Defense Division Office, Chief of Research and Development Department of the Army The Pentagon, Room 3E 371 Washington 25, D. C. ATTN: Dr. Lemons Mrs. F. Whedon The Atlantic Missile Range Army Field Office U. S. Army Missile Command Patrick Air Force Base, Florida ATTN: AMSMI-O ### DISTRIBUTION (Concluded) ``` Air Weather Service Directorate of Climatology Suitland, Maryland ATTN: Mr. W. Spreen Commanding General Army Electronics Research and Development Activity Fort Huachuca, Arizona ATTN: Chief, Meteorology Dept. International Space Corporation P. O. Box 395 Melbourne, Florida ATTN: Dr. D. D. Woodbridge NASA, George C. Marshall Space Flight Center ATTN: M-AERO-G, Mr. Vaughan AMSMI-R -RG Director Miss Elrod -RF, Mr. Conard Mr. Clugston -RK -RB (5) -RR Mr. Hallowes Mrs. Billions (2) Dr. Essenwanger Mr. Mumford Mr. Bagley Mr. Dudel Dr. Lackner Mrs. Wheeler (2) -RAP AMCPM-PE-ETO ``` Defense Documentation Center for Scientific and Technical Information Arlington Hall Station Arlington 12, Virginia (10) | AD Accession No. | UNCLASSIFIED | AD Accession No. | UNCLASSIFIED | |--|---|--|--| | Army Missile Command, Directorate of Research | 1. PershingAtmospheric | Army Missile Command, Directorate of Research | 1. PershingAtmospheric | | and Development, Physical Sciences Laboratory, | environment | and Development, Physical Sciences Laboratory, | environment | | Redstone Arsenal, Alabama | 2. PershingFlight test results | PershingFlight test results Redstone Arsenal, Alabama | 2. PershingFlight test results | | ATMOSPHERIC ENVIRONMENT FOR PERSHING | 3. PershingWind effects | ATMOSPHERIC ENVIRONMENT FOR PERSHING | 3. PershingWind effects | | MISSILE-403 - Hubert D. Bagley and Novella S. | 4. Pershing 403 | MISSILE-403 - Hubert D. Bagley and Novella S. | 4. Pershing 403 | | Billions | 5. Rawinsonde data | Billions | 5. Rawinsonde data | | Army Msl Cmd RR-TR-63-13, 15 Apr 63, 28 pp - | I. Bagley, Hubert D. | Army Msl Cmd RR-TR-63-13, 15 Apr 63, 28 pp - | I. Bagley, Hubert D. | | illus. Unclassified Report | II. Billions, Novella 5. | illus. Unclassified Report | ii. biiiioas, inoveita s. | | This report presents the atmospheric environment for the flight of Pershing Missile 403, which was launched on 14 Feb 63 from the Atlantic Missile | DISTRIBUTION: Copies obtainable from DDC, | This report presents the atmospheric environment for the flight of Pershing Missile 403, which was launched on 14 Feb 63 from the Atlantic Missile | DISTRBUTION: Copies obtainable from DDC, | | Range, Cape Canaveral, Florida. The general synoptic situation for the flight area. surface obser- | Arlington 12, Virginia. | Range, Cape Canaveral, Florida. The general synoptic situation for the flight area, surface obser- | Arlington 12, Virginia. | | vations at launch time, and upper air conditions are given. | | vations at launch time, and upper air conditions are given. | | | AD Accession No. | UNCLASSIFIED | AD Accession No. | UNCLASSIFIED | | ny Missile Comman | 1. PershingAtmospheric | Army Missile Command, Directorate of Research | 1. Pershing Atmospheric | | and Development, Physical Sciences Laboratory, | environment | and Development, Physical Sciences Laboratory, | environment | | Redstone Arsenal, Alabama | 2. Pershing Flight test results | Redstone Arsenal, Alabama | 2. PershingFlight test results | | ATMOSPHERIC ENVIRONMENT FOR PERSHING | 3. PershingWind effects | ATMOSPHERIC ENVIRONMENT FOR PERSHING | | | MISSILE-403 - Hubert D. Bagley and Novella S. | 4. Pershing 403 | MISSILE-403 - Hubert D. Bagley and Novella S. | | | Billions | 5. Rawinsonde data | Billions | | | Army Msl Cmd RR-TR-63-13, 15 Apr 63, 28 pp - illus. Unclassified Report | I. Bagley, Hubert D.II. Billions, Novella S. | Army Msl Cmd RR-TR-63-13, 15 Apr 63, 28 pp - illus. Unclassified Report | I. Bagley, Hubert D.
II. Billions, Novella S. | | This report presents the atmospheric environment | DISTRIBUTION: Copies | This report presents the atmospheric environment | DISTRIBUTION: Copies | | for the fight of refshing Missile 403, which was beinghed on 14 Feb 63 from the Atlantic Missile | obtainable from DDC, | for the fingin of reforming missing 403, which was launched on 14 Feb 63 from the Atlantic Missile | Arlington Hall Station. | | Range, Cape Canaveral, Florida. The general | Arlington 12, Virginia. | Range, Cape Canaveral, Florida. The general | Arlington 12, Virginia. | | synoptic situation for the flight area, surface obser- | | synoptic situation for the flight area, surface obser- | | | vations at launch time, and upper air conditions | | vations at launch time, and upper air conditions | | | are given, | | are given. | | | | | | | | AD Accession No. | UNCLASSIFIED | AD Accession No. | UNCLASSIFIED | |--|---|--|--| | ny Missile Comman | l. PershingAtmospheric | Army Missile Command, Directorate of Research | 1. PershingAtmospheric | | and Development, Physical Sciences Laboratory, | environment | and Development, Physical Sciences Laboratory, | environment | | Redstone Arsenal, Alabama | 2. PershingFlight test results | PershingFlight test results Redstone Arsenal, Alabama | 2. PershingFlight test results | | ATMOSPHERIC ENVIRONMENT FOR PERSHING | | ATMOSPHERIC ENVIRONMENT FOR PERSHING | 3. PershingWind effects | | MISSILE-403 - Hubert D. Bagley and Novella S. | 4. Pershing 403 | MISSILE-403 - Hubert D. Bagley and Novella S. | 4. Pershing 403 | | Billions | 5. Rawinsonde data | Billions | 5. Rawinsonde data | | Army Msl Cmd RR-TR-63-13, 15 Apr 63, 28 pp - illus. Unclassified Report | I. Bagley, Hubert D.
II. Billions, Novella S. | Army Msl Cmd RR-TR-63-13, 15 Apr 63, 28 pp - illus. Unclassified Report | I. Bagley, Hubert D. II. Billions, Novella S. | | This report presents the atmospheric environment for the flight of Pershing Missile 403, which was launched on 14 Feb 63 from the Atlantic Missile Range, Cape Canaveral, Florida. The general synoptic situation for the flight area, surface observations at launch time, and upper air conditions | DISTRIBUTION: Copies obtainable from DDC, Arlington Hall Station, Arlington 12, Virginia. | This report presents the atmospheric environment for the flight of Pershing Missile 403, which was launched on 14 Feb 63 from the Atlantic Missile Range, Cape Canaveral, Florida. The general synoptic situation for the flight area, surface observations at launch time, and upper air conditions | DISTRBUTION: Copies obtainable from DDC, Arlington Hall Station, Arlington 12, Virginia. | | given. | | are given. | INCLESSIE | | AD Accession No. | CNCLASSIFIED | | | | y Missile Comman | 1. PershingAtmospheric | Army Missile Command, Directorate of Research | 1. PershingAtmospheric | | and Development. Physical Sciences Laboratory, | environment | and Development, Physical Sciences Laboratory, | environment | | Redstone Arsenal, Alabama | 2. Pershing Flight test results | Redstone Arsenal, Alabama | | | ATMOSPHERIC ENVIRONMENT FOR PERSHING | 3. PershingWind effects | ATMOSPHERIC ENVIRONMENT FOR PERSHING | | | MISSILE-403 - Hubert D. Bagley and Novella S. | 4. Pershing 403 | MISSILE-403 - Hubert D. Bagley and Novella S. | | | Billions | 5. Rawinsonde data | Billions | | | Army Msl Cmd RR-TR-63-13, 15 Apr 63, 28 pp - illus, Unclassified Report | I. Bagley, Hubert D.
II. Billions, Novella S. | Army Msl Cmd RR-TR-63-13, 15 Apr 63, 28 pp - illus. Unclassified Report | 1. Bagley, Hubert D.
II. Billions, Novella S. | | This report presents the atmospheric environment | DISTRIBUTION: Copies | This report presents the atmospheric environment | DISTRIBUTION: Copies | | for the flight of Pershing Missile 403, which was | obtainable from DDC, | for the flight of Pershing Missile 403, which was | obtainable from DDC, | | launched on 14 Feb 63 from the Atlantic Missile | Arlington Hall Station, | launched on 14 Feb 63 from the Atlantic Missile | Arlington Hall Station, | | Range, Cape Canaveral, Florida. The general | Arlington 12, Virginia. | Range, Cape Canaveral, Florida. The general | Arlington 12, Virginia. | | synoptic situation for the flight area, surface obser- | | synoptic situation for the flight area, surface obser- | | | vations at launch time, and upper air conditions | | vations at launch time, and upper air conditions | | | are given. | | are given. | | # AEROPHYS ICS BRANCH PHYSICAL SCIENCES LABORATORY DIRECTORATE OF RESIDEARCH AND DEVELOPMENT U. S. ARMY MISSILE COMMAND Redstone Ar sterel, Alebana #### ERTRATA for Report No. RR-TR-63-13, Atmospheric Environment for PERSHING Missile 403, dated 15 April 1963, by Hubert D. Baglay and Novella S. Billions. Correction: The legend for Figure 7, page 13, should read Cross-Range Wind Components (W_Z) , Cape Canaveral, Florida, and Grand Bahama Island. APPROVED OSKAR M. ESSENWANGER Chief, Aerophysics Branch JOHN P. HALLOWES, JR. Director, Physical Sciences Labor atory